Title: Flu Interview

Interview: 13

I: Have you heard of the flu?

P: Have I heard of the flu?

I: Uh-huh?

P: I'll say yes.

I: Okay, what can you tell me about it?

P: Well, it seems to be a fall, early winter-type thing. As far as the symptoms, it's a, you're sort of achy body and head, and nasal. I'd say it probably runs three to four days.

I: Okay, right. What is the percent chance that you will get the flu sometime in the next year?

P: I would like to say zero because I got a flu shot.

I: Okay, so that's why you think it's zero because you got the flu shot, okay?

P: Yes.

I: Okay, are there any people who are more likely to get the flu than others because of who they are, what they do?

P: Well, from what I've heard, it's younger children and older people.

I: Okay, and why do you think they're more likely to get the flu than others?

P: I would guess probably because their resistance is lower, their overall resistance.

I: Right. Are there any people who are less likely to get the flu than others?

P: Well, other than people who got flu shots, I would say probably, I would say probably people not in school, so out of high school, somewhere between high school and maybe mid-50s.

I: Okay. What are the different ways in which the flu can be passed on from one person to another?

P: Well, I guess breathing, kissing, touch people, touch things with their hands. People who have the flu and touch something with their hands, and someone else would touch it—pick it up that way.

I: All right.

P: Obviously, if there's any coughing or sneezing involved, that would contribute to it also.

I: Okay, so you said that the flu is passed on by breathing. Can you explain a little bit about how it's passed on that way?

P: Well, I used to do a lot of traveling by plane, and I would think that that was a big source of it, where you have a closed air system. If anybody in there would be, like, breathing or touching on a plane, it's just a closed, small, closed system that I would think that if there were people on a plane with the flu, the other people would have greater tendency to catch the flu from them.

I: Right, and how, like, what kinds of things would happen that would give other people the flu? How would they get the flu, being on a plane with someone?

P: Well, because it's a closed-air system. People who have the flu would—the air is circulated. There's no new air coming in. I would say that with any flu germs or whatever, to spread it would be more likely than, say, in another location.

I: Right, so how long do you think that it would be able to stay in the air like that?

P: Well, I really don't know. I don't if it's—I honestly don't know if the plane has any kind of a system to remove that from the air—but at least from what I understand, at least what the common, the common discussion about that would indicate, it would last, oh, I don't know, maybe for the whole trip, maybe longer than that—several hours.

I: Right, okay. You also mentioned kissing would be a way the flu can be passed on. Can you explain a little bit about how it can be passed on that way?

P: Well, I would think that any germs that somebody would have, flu germs would have, that would be one obvious way that you could pass them on I would say. At least it’s obvious to me.

I: Right, okay. How about touching things with your hands, how could the flu be passed on that way?

P: I think people would be, tendency to sneeze or cough or rub their eyes, and they would pick anything up. They would have a tendency to keep it on their hands. I mean, people, I don't know—the average person—how often they wash their hands, (inaudible), other than after they go to the bathroom. I would think most people don't take precautions toward flu season, just to wash their hands to protect other people.

I: Right, right. This is kind of all in with breathing; you also mentioned coughing and sneezing. Can you talk a little bit more about how that would, just sort of a step-by-step of how that would give someone the flu?

P: Well, I think if—let's say a person is infected by the flu. If they would have the occasion to cover their mouth or touch their nose or even if they have watery eyes, to wipe their eyes, the germs would be in the various fluid systems in your body, and then they would touch something else, like stair rails or door handles. I belong to a gym, and we have a lot of workout machines, and people would touch—most of the machines have some sort of handle that—they would grab the handles. In turn, those germs would then be passed on to anybody else who would touch them. As a matter of fact, I was on a cruise here, oh, I don't know, a year or so back, and it was the talk of the ship that—and it was actually a lot of women who did this—when they went up and down the different stairs, they wouldn't touch the stair rails. If they did, they would have a Kleenex or paper towel, and they would not touch the, physically touch the handrails when going down the steps. Whether that did them any good or not, I don't know.

I: How does, how do you get the flu by having touched something with your hand?

P: Well, I would say that, in turn, you would have an occasion to pick up food and eat the food. If there would be any germs on your hand, it would maybe enter your body that way. If you had an occasion to put in your mouth—whatever, I don't know—I would say in some manner such as this.

I: Right, right. You were talking a little bit about this, when you were talking about in the plane and breathing, could you maybe give sort of a step-by-step of how flu can be passed on through the air?

P: How flu can be passed on step-by-step through the air? Well, presuming that there is such things as flu germs—almost if you seem to be maybe leaning in that direction, (inaudible)—presuming there are flu germs, and in turn, when I people breathe, cough, sneeze, whatever, they would expel the flu germs into the air. Someone else coming into contact, breathing that air, at the same turn would bring those germs into the body, and that would become effective.

I: Right. Let's say someone, it wasn't on a plane—it was kind of, just in a normal room or something like that, just outside or anything like that—how long do you think that the flu would be able to stay in the air and give people?

P: How long it would stay in the air? I don't know if really ever thought of that.

I: Any just guesses of your kind of?

P: I would say, if I was to say a range, it might be from a few minutes to a few hours.

I: Okay, and how far that you think that it might be able to travel in the air?

P: I guess it would depend on the circulation, especially if it's in a plane, closed circuit air. How far would it go? I guess, like you say, if in a steel room, it might not travel very far at all. In a room that has air circulation in it, like a fan or a furnace or air conditioning, it might, I don't know, travel considerable. I don't know, anywhere from a few feet to 15 to 20, 30 feet; I don't know.

I: Okay, is there anything a person can do to prevent giving the flu?

P: I'd say a flu shot.

I: Okay, anything else that comes to mind?

P: Well, I would say to keep generally healthy, keep your resistance up so that if you would happen to come into contact with flu germs, your body, your natural body, would be in good shape that you could resist the germs. I would assume that everybody that comes into contact with the flu germ does not necessarily come down with the flu. Hopefully, it's like they say, that the people most in danger of the flu would be the very young and the very old and assuming that their resistance is lower. I would say if you stayed healthy, if you exercised, eat well, maybe take vitamins, dress well, dress warmly—I'm not sure that you necessarily get a cold or a flu from getting chills, but I think it would help. If you're resistance was low, I think a chill or something of that nature would tend to lower your resistance even more so. I would say those would be the things I would think of off hand.

I: Okay, so on a '1' to '7' scale, where '1' would be “not at all,” and '7' would be “extremely well,” how well do you think trying to stay generally healthy by exercising and that kind of thing, eating well, would protect a person from getting the flu?

P: Okay, now, '1' is good, or no, '1' is bad?

I: '1' is, yes, '1' is “not at all”; it wouldn't help you at all. '7' would be “extremely well.”

P: I would say '5'.

I: Okay, and why do you think '5'?

P: Well, I think, my own experience in the past, I was always thought I was in good shape, but I still got the flu. I didn't necessarily get it all the time, and I didn't necessarily get it as severely as the other people did. I would like to think that my own general health, in that regard, that it wasn't entirely preventative either.

I: Right. You're saying that you generally try to stay healthy to kind of protect yourself and these kinds of things.

P: Yes.

I: Okay, are there any circumstances where you wouldn't exercise or eat well to protect yourself from getting the flu?

P: Well, for myself, personally, no, off hand. I workout at the gym three days a week. I have a treadmill at home that I use, particularly in the winter. I'm always outside the yard. I'm always, I'm retired, but I work hard physically around the house. I cut and split a lot of firewood, all my firewood, and I spend a lot of time outdoors with my dogs in the woods. I like to think I'm in pretty good shape for my age. I think, when I see other people working out at the spa, I don't think I see many people my age that are in as good of shape as I am. Let me put it that way.

I: Okay. You mentioned the flu vaccine. On that '1' to '7' scale again, how well do you think that getting the flu vaccine would protect a person from getting the flu?

P: I would '6.5' to '7'.

I: Okay, and why do you say '6.5' to '7'?

P: Well, just by what I hear and read. Hear on television and read, they encourage the people, the young and the old, to get the flu shots. I would presume that they have a good reason for that, not necessarily to sell the flu shots, but to actually prevent these people from catching the flu and maybe getting something more serious.

I: Okay, so you said that you had gotten the flu shot. Is that something that you usually do?

P: Yes.

I: Okay, and why did you decide to normally do that?

P: Well, I think all the publicity in the newspaper and television and even word of mouth. A lot of people talk about it, and it seems like they make it, the shots really available to people. I mean, we get our doctor, and we get the flu shots there. It's quick in and quick out. In past years, they've even had them in the area where I live at central locations, supermarkets, whatever. There's usual lines waiting to go in and get the shot. I think they must be effective, and it probably saves not just the individuals all the problems and the ill health of catching the flu, but it must, in fact, save the community, in general, a lot of money: people don't lose work; doctor's bills don't go up, etc., etc. I think it must be effective because every year more and more—I know, when I was considerably younger, I'm not sure they even had flu shots. I don't recall it, anyhow. You just got the flu and struggled through it.

I: Right. How about now? Are there any circumstances in the future, which you wouldn't get the flu shot?

P: No, I don't think, unless I heard something, if I had a condition or something, I heard something to the effect that I shouldn't get one.

I: Okay, and what kind of source would you have to hear that kind of information to decide not to?

P: Well, either if they said something on the news—radio or television—or if I went to my doctor. He would ask some questions, and my answers were such that he would say, "Well, I don't recommend getting the flu shot." You hear all these, all these—what do I want to say?—effects of getting certain shots—what do I want to say?—side effects. You hear some of these advertised on television for different medicines, and they list the side effects, and you say, "My goodness. That's not worth getting a shot."

I: Right, right. We were just talking about ways a person, what they could do to prevent getting the flu. If a person has the flu, is there anything they can do to prevent giving it to someone else?

P: I don't know, to be honest with you. I mean, well, first of all, they should stay home in that case. I mean, I don't know your circumstances, but I've worked a number of different places where some people come into work no matter how bad they feel or how bad they look. They think they're doing their company and somebody a big favour, and actually, they are not. The more people they affect, the more hours, productive hours, wherever you're working that the company loses. If you have the flu, don't be a hero; stay at home. If you could possibly, I don't know if I can say, “Enjoy it,” but make sure you got a good book from the library, and curl up with it, and read it. Stay out of everybody else's way; I think that's the main thing.

I: Right, so again, on that whole '1' to '7' scale, how would you think not going to work would protect a sick person from giving the flu to other people?

P: Well, I'd say if you have the flu, the fewer people you come in contact with, the better your community is. I would say not going to work, or if a kid's not going to school, whether it's kindergarten or college—I know in college, you miss a day of classes in college, it's hell to pay to ever catch up—it's hard to just keep up if you're healthy. You get sick, so I think a lot of people shovel through that, and they don't do anybody any favors, anybody in their classroom. It's certainly, if you're around people that you're friends with—you’re acquaintances with at least, either working or whatever—and for me, the biggest disservice you can do to them when you have the flu is to be around them and pass it on. I think staying home, as far as passing off someone else, I would say “staying at home” is somewhere between '6.5' and '7'.

I: Okay, so I know that you said you're retired, but would you stop going, say, out in public to prevent giving the flu to someone else?

P: Well, I'm not sure my motive. It may be just because I don't feel good, but I wouldn't go out. You know what I'm saying? I'm not so sure I would be so noble, say, "Well, I have the flu. I don't feel that bad. Maybe I should just go out." I would say, no. I would say, at my age, I would just stay at home and take it easy, try to get rid of it as quickly as possible.

I: Right, so are there any circumstances in which you would go out?

P: Well, yes, I would say if some family situations would come up, you might go, I would think. (Inaudible), say, in the case of a funeral, you might say, "Well, listen. I have to make an appearance." Depending on how close the person was to you, you might just feel that you want to be there. I would say, as far as social events, unless you got a $200 concert tickets, if you got a ticket to a sporting event or whatever, I would say you're better off giving the ticket to a friend or a relative. I would like to think that I would stay home. I would think—I would say there are some circumstances, I mean, you can't avoid it. You have to struggle through it. Then you have to feel guilty about passing it on.

I: Right. Okay, so now, we're going to talk a little bit about symptoms. How long does it take for a person to get symptoms of the flu after they're exposed?

P: Well, to be honest, I really don't know. I would guess it's probably within 24 hours. It seems that, in my case, I don't know if you really know when you maybe come into contact with the germs or the virus, whatever you want to call it, but it seems like you're feeling pretty good, and all of the sudden, you're not. A lot of times, you wake up, and you go to bed, and maybe you wake up in the morning, and you go, "Wow, I feel terrible." It's also sometimes during the day, I think. Particularly, I remember at work that sometimes just right in the middle of the day, all of the sudden, you'd just—maybe you were doing something, a particular activity, and once you had that completed, you sort of, maybe the adrenaline came down from whatever you were doing—and you just say, "Wow, all of the sudden, I just feel really tired. I'm really beat." A lot of times, within 15 to 20 minutes, you say, "Hey, I feel, maybe I better be getting home." Maybe some would say, "I'm going home. All of the sudden, I don't feel so hot." I don't know how long it takes, but once you get it, it seems it comes on pretty quickly. At least with me, it's not a gradual thing.

I: Right, so how long does it take for a person to get better after getting the flu?

P: I would say anywhere from a day to four days, depending upon how severe it is. Also, on the, I would say how healthy the individual is. It seems like my wife always takes longer to get better. She's not, she doesn't—what am I saying?— she doesn't keep herself as healthy as she should, I think. It seems like, when she gets it, it's a lot worse for her than it is for me.

I: Right, so at what point would you see a doctor if you had symptoms of the flu?

P: Personally, I probably wouldn't.

I: Okay, so you just kind of?

P: I just stay home and let it pass on its own. Of course, now, I'm old enough age now, but like I said, I think I'm in pretty good shape. I don't run to the doctor every time I have an ache or a pain or have a little bit of a sniffle or whatever. I would say I would have to have it three or four days before I could probably think of even going to a doctor.

I: Right, so how soon after someone is first exposed could that person give the flu to someone else?

P: I would say they would have to have it—I'm not sure there's such a thing as a carrier of the flu or not. I don't know that, where somebody could get the, pick up the virus or the germ and pass it on without themselves becoming stricken with the flu. I would say someone who—let's say you have an occasion to pick up the germs or the virus from somebody, and you, yourself, start feeling not well—I would say you could probably pass it on almost immediately. I'm not sure. If you're exposed—let's say you're exposed, and your resistance is good or the exposure's not very strong, and you, yourself, don't get the flu—I'm not sure whether you can pass it on to somebody else. My guess would be, my thoughts would be, you would have to be, you would have to be ill with the flu before you could pass it on to somebody else. I would say once you are ill, I think you could pass it on almost immediately.

I: Okay, so I'm sorry. I couldn't hear that last part. Could you repeat that? Sorry about that. There was a little bit of noise in the hall here.

P: Oh, okay. I was going to say if you, yourself, don't get the flu, I'm not sure that you can just be a carrier and pass it on. Once you have it, once you aren't feeling well, once you have the symptoms, I would think that you're, you could then have the virus or the germs, and I would think you could pass it on to other people immediately.

I: Okay, so if a person is recovered and has no more symptoms of the flu, could that person still give the flu to someone else?

P: Hmm, I never thought of that. I don't, I really don't know the answer to that. If I was to have to make a, to say make a guess on that, I would say no.

I: Okay, so during the course of someone's illness of the flu, when is that person, do you think, are they most likely to give the flu to someone else? During kind of the whole course of the illness, when do you think they'd be most likely to give it to somebody else?

P: Well, I would say, once they know, once they were aware that they had the flu, once the symptoms were strong enough that they would realize and say, "Boy, I got the flu," I would say, from that point or maybe before that, in fact, so I would say a little bit after they felt that they were completely over it.

I: Right, okay. Why, during that time, do you think that would be even less likely time?

P: Well, because I would say the—whatever the, if you want to call it a virus or the germs or flu, whatever—I would say that when that was, when they were the strongest and most susceptible to be passed on to somebody else through contact or whatever.

I: Okay, so can people spread the flu and feel perfectly well?

P: Can people have the flu?

I: Can they spread the flu if they felt perfectly?

P: Oh? I can't say I ever thought of that. Although, once, one little—I mentioned that I belonged to a Bally's health club, and I usually go in the morning. Most of the people there are retired, a very high percentage of them are. A lot of the women—I don't know, I shouldn't, don't take (inaudible) with this—but a lot of the women, they have a little bit of the cold or the flu, they walk around with a tissue or a Kleenex in their hand. When they use it, they don't seem to think they need to go and dispose of it. They carry it with them, and then they get on a machine, and the hand that's been carrying the tissue places the handles of the various machines. Then, quite often, they accidentally drop the tissue, or either don't know that they've dropped it or don't care. It's laying there, and it's quite common. If it's even a little bit of a snicker among the guys. You see a tissue, and you say, "Oh, I wonder who dropped that. What's the name of the gal that dropped that?" That's, I'd say that would be one way. I don't know.

I: Yes, so do you think that people can spread the flu if they feel slightly sick?

P: Sure.

I: Okay, so how would you know whether you had the flu?

P: You wouldn't feel good. You'd be achy. My symptoms: I would feel achy; I would feel very tired, drowsy, wouldn't feel no ambition to do anything. It's just a debilitating situation that you just say, "Well, the best thing to do is either go to bed or sit in an easy chair and take it easy." You're just down and achy. Like I said, everything from muscle aches to headaches, maybe a little bit of nasal activity involved. I'm not sure of all the symptoms. Personally, I've never had it really, terribly bad. At least not that I remember. Maybe when I was a kid, but as an adult, I don't remember getting it. I remember getting it, certainly, but never so severely that I had to go to a doctor. Put it that way. I don't think I've ever gone to the doctor for the flu, except to go for a flu shot.

I: How is having the flu different from having a cold?

P: I'd say, for me, sometimes the symptoms overlap a little bit. Particularly with the flu, you might have cold symptoms. I would say, for me, a cold is usually a head cold, where it's maybe sneezing and runny nose and coughing and a little bit of tearing. With the flu, it's—a lot of time you can function with a cold, I think—with the flu, it's the whole body. It's the achy, the headache, and the body ache. It’s just a real general tiredness and drowsiness, I think. That's, to me, the main difference between them.

I: Are there any different kinds of flu?

P: Are there any different kinds of flu? Only if I read the differences in the paper and on the television where they actually name them. There's the Chinese flu; we hear the Bird flu. It seems that, for some, they always want to blame it on the Chinese. You know, they circle the globe. I think even one year it was even Canadian flu. I'm not sure. Other than that, I wouldn't know. If you're not feeling well, to me it doesn't make a heck of a lot of difference what the name of it is.

I: Do you know if there any differences between the ones that you mentioned: the Chinese flu, or?

P: No, I wouldn't. In fact, when the Chinese flu was going around, I was very fortunate. I escaped. I had no problems at all.

I: Now we're going to talk a little bit about hand washing as something that people might do to try to keep from getting or spreading the flu, so on a scale from '1' to '7', again that scale, how well do you think washing your hands would protect you from getting the flu?

P: I would say somewhere from '4' to '6'.

I: Why do you think '4' to '6'?

P: I don't think it's an absolutely preventative, but I would certainly think it would help, because just whatever they discussed on television that it's important to do that—particularly with these new hand sanitizers. I call them new because it's fairly new to me. It's just the last, what, I don't know the number of years it's been out. I use them quite a bit at home now. We usually have a bottle of hand sanitizer on all the sinks, and unless my hands are really soiled—like you're outside working, and you get dirt on hands—I prefer that over soap and water. Now, whether it's more effective than soap and water, I don't know, but personally that would be my first choice if, for instance, I was just in the daily activities around the house, and we go to sit down to eat. I would get some of the hand sanitizer and use that.

I: Why do you prefer that over using soap and water?

P: Honestly, it's easier, and it's quicker. You can just squirt a little bit on to your hand, and you don't have to, you know. It's quicker and, like I said, you squirt some on your hand. You can walk away from the sink and be rubbing this on your hands and be on your way to sitting down at the table or whatever else you're going to do.

I: Again, on that whole '1' to '7' scale, if you actually had the flu, how well do you think washing your hands would keep you from spreading the flu to other people.

P: I would think it would help, certainly, but I think there are other ways: the breathing and the other means of contact. I would say it would probably be '4' to '5'.

I: Why do you think '4' to '5'?

P: Again, I don't think it would be 100-percent effective, but it would certainly help, I think. It would certainly be better than nothing. I think it would help quite a bit.

I: I don't think that we—I asked this before. I think we talked about how long in the air and maybe on objects, but how long do you think the flu would be able to stay on someone's hands and give people the flu?

P: I don't know. If I was to guess, I'd say—and this would be between washings or something, correct?

I: Yes, it would be.

P: If somebody was sitting at their desk working or in school, and they walked around, and they had the flu, and they've gone several hours of maybe washing their hands or using hand sanitizer, I would say two to four hours would be my guess.

I: Okay. All right, so first, we're going to talk about thinking of people in general when they wash their hands, and then we'll talk a little about when you wash your hands, if there's any differences at all. Are there times or circumstances in which people should wash their hands?

P: Should wash their hands? Yes.

I: Okay, what kinds of circumstances?

P: Well, I would say, certainly, not just for the flu, but for other reasons: going to the bathroom. As a matter of fact, where I worked—I won't mention the name of the company, but they were a leading worldwide manufacturer of a lot of medicines, both over-the-counter and prescription, and I worked in a group which I would say considerably above average as far as education was concerned—but there was a lot of concern about—I don't know about the ladies, but the men—a lot of men would go to the restroom, and then they wouldn't wash their hands. Then the concern was that when they left, they would touch the handle on the door. When they left, they would touch the handle on the door. There were other men who would not touch the handle, and what some of them would do, they would wash their hands and carry their paper towel, and they would grip the door handle with the paper towel in their hand. Then once they got the door open, they would throw the paper towel on the floor inside the restroom. Well, I wrote up a little bit of a sign for that to embarrass them because I thought it was terrible. I mean, you go in a restroom, and here is all these educated people. I mean, you know, 90 percent of the men using the restroom were college-educated with at least one degree. Then you walk in, and there's paper towel all over the floor by the door. I wrote up a little sign to embarrass them about that, and I didn't use any swear words, but I used the swear words that you see in comic books, you know? Stars and (inaudible), and I said, "If you can't hit trash bin with your paper towel, wipe your blankity-blank hands on your pants." They seemed to think it was very important, and then I remember a number of guys remarked to me. They said, "Boy, did you just see so-and-so? He went and used, you know, he went and did his business, and he didn't even wash his hands." There was one fellow in particular. He was the talk—everybody talked about him. I'll just call him Larry. Larry was his name. He didn’t have a last name. Everybody was saying about Larry, "You know, he never washes his hands." It was something that people really noticed and really took it serious and really took (inaudible) as far as seeing other people, so it was, I think it's a big deal. I think that you see a lot of times in restrooms at the restaurants that they say that, you know, they say, not only do they have the signs that say, “All employees have to wash their hands,” but they're now saying "For at least 20 seconds" or something of that nature. They say, okay, and what gets me sometimes is—I often wondered about how effective soap is, you know? Certainly hot water would help, I think, but you go to a lot of restaurants sometimes—not sure how it is in the ladies' is—but there is no hot water. Yes, I would think hot water would be effective. I know, when I have the choice, I use very hot water. I make sure that the water is very, very hot, and so I think, I'd like to think that that's effective, but I don't know.

I: Right, right. Well, do you think there are circumstances where people are more likely to wash their hands than other circumstances?

P: Well, I'd like to think that women are more conscientious about this than men.

I: Why? Why do you think that would be?

P: Well, I don't know. It's just maybe old-fashioned that you all think of women being cleaner and neater than men. I've since had some conversations with women, and particularly this Bally’s where I go, we’ve sort of let our hair down, and we've mentioned things. It turns out—even my wife has mentioned to me that—we go to sporting events—and she talks about how filthy the restrooms are, and the women. I don't know, maybe it's just drawn up thinking, “Well, women are just cleaner and better and neater and all better people than men.” Then, when you hear people talking about, you find out, no. Some of them are just as bad or worse than men. I don't know.

I: How about are there any circumstances where people would be less likely to wash their hands?

P: Certainly if there were no facilities. I'd say, you know, I worked out in construction, and there were a lot of circumstance there where you just can't do it. If you're working out in the yard or something, you can't do it either. Otherwise, you'd be running in to the sink every two minutes to wash your hands.

I: How about, besides what you've mentioned, are there any circumstances in which people don't always wash their hands, even though they probably should?

P: Oh, yes. I think a lot of people just don't care. I guess, with this one fellow, (Larry), he was a pretty well-educated guy. He had at least two engineering degrees, and the joke was, "Don't get on an elevator with (Larry)." It was really bad. I really don't know. This man was intelligent. He was well-educated, but this person, he was just very sloppy and dirty to a remarkable extent. In fact, the company I worked for was owned by a foreign company, and they send a lot of people over—engineers and administrators—to get experience here in the United States, and they were really bad. Here in the United States in the summer, it's not unusual to take at least two showers a day. These people coming from Europe—I'll say it’s Germany, okay? I know we think of Germans—you get on the elevator with three or four Germans, okay, who have come over from Germany for a week or two, and you might get knocked over. It was really bad. It got to the point where they actually had training sessions for people coming over here from Germany, and they told them about this. They told them about washing your hands. They told them about showering, about washing your hair, and changing your clothes. Some of them would wear the same shirt every day for a week. I think it's a culture. I know one man I worked with, he was PhD, and over here they lived in a very, very nice neighborhood with a big house, far in excess of what they had in Germany. In fact, when he was transferred to go back to Germany, he and his wife and none of his kids wanted to go. He said the one thing he had to promise his wife and his kids was that he was going to have to put an addition onto his house and add at least one more bathroom and a shower because they had become accustomed to that. I think a lot of it was the culture, and I think a lot of it is your family upbringing, too. I think a lot of people as kids, I don’t think it becomes, I don’t think it’s a—what am I saying?—you're not born with a desire, necessarily, to be clean. When you're brought up in a manner by your parents, from a little kid up, you're very clean. My little granddaughter is very clean. She always washes her hands. When we sit down to have a little treat, she runs to the sink, and you have to get a little stool for her to step up before she washed her hands. I think it's, like I said, the culture plus your family culture.

I: As far as yourself and your hand washing, are there anything different as far as when you should wash your hands, different than just people in general? Any circumstances where you should wash your hands that you didn't mention?

P: No. I don't think. I work outside in my yard and everything a lot, and I come in and one of the first things I do is wash my hands. Quite often I'll use a (inaudible) sanitizer like the mechanics use. It's called COJO. I'll use that, and I'll use the scrub brush to get my nails clean, and then I'll use a regular hand wash to go over after that, clean it up. After those circumstance, like I said, I'm, I could go maybe a little bit of extreme, but if I'm going to go back outside, I have to (inaudible).

I: Are there any other circumstances, besides when you go outside, that you're more like to wash your hands?

P: Certainly when you sit down to eat. We have a dog, a big dog. In fact, he's laying here by feet, sleeping, and I'll pet him and do things with him and throw a ball. I don't know what germs I could pick up from him, but quite often after I'm sure I'm not going to be petting him or (inaudible), I wipe his feet off when he comes in, and I always clean my hands then. I usually use than hand sanitizer then. I'd say that's it. Like I said, before I eat, obviously. But a lot of people don't do that either. I was very much surprised that they'll sit down and have lunch at the cafeteria, and they won't wash their hands.

I: Why do you think it would be better for people to wash their hands before they eat?

P: Well, I would think if you have anything on your hands, whether it be flu germs, virus, or anything else, if you touch your food, and then you had whatever that is on your hands, it's more likely. I'm not saying that it's (inaudible), but it's more likely that you could then digest that and open up your system to that, I think. I don't know, my thought anyhow.

I: Mm-hmm. Right, right. Are there any circumstances where you are less likely to wash your own hands?

P: Well, again, it's based on the facilities, you know?

I: Mm-hmm, mm-hmm. How about any situations in which you don't always wash your hands, even though you probably should?

P: I'd say, you know, if something was pushing me, time-wise, and I was stressed out a little bit, maybe I might slip or something of that nature, but either way, I'm older, and as you get older, you're more likely to be better safe than sorry.

I: Mm-hmm. Right, okay. So, you had mentioned this a little bit earlier, but have you heard of any recommendations for the best way in washing your hands?

P: Well, yes, I see some ads on some of these hand sanitizers on television, and they're saying 99.99 percent germs killed, but again, that only is—I'd say to myself—that would only be effective if every square centimeter on your hand was touched by the sanitizer fluid. I usually use more than most people, and I try, I make an effort to—particularly if like I said, if I am going to sit down and eat—I would make a strong effort in that regard.

I: Mm-hmm, right. Right. Have you ever heard of any recommendations about how long to wash your hands?

P: Well, as I mentioned earlier, I recall saying in some restaurants now that they have signs up for their employees, and I think they said 20 seconds, which seems—I don't know maybe a little bit short, but I guess it's minimum.

I: Okay.

P: I think what they're aiming at is that, you know, you go in there, and you turn a cold water on and stick one hand underneath and use the other hand to grab the paper towel, and you're out of there, which I don't think is doing any good at all. I think they even say "soap and water and 20 seconds" or something of that nature.

I: Right, right. How long do you think people should wash their hands?

P: How often, do you mean?

I: How long? I know you said you saw the recommendation, but how do long do you think?

P: Oh, oh. I don't know. I can't say I ever timed it, but to me, if you're going to be using soap and water, you should lather up and, like I said, try to wash every square millimeter of your hand, between your fingers and around your nails, whatever. Then certainly rinse off, and like I say, when I rinse off, I try to use—unless it's very scalding—I try to use all hot water. I would say that it would take at least 20 to 30 seconds. I don't know.

I: Right. Would you say that people usually wash their hands for 20 seconds?

P: People?

I: People in general. Do you think they usually wash their hands for 20 seconds?

P: No.

I: Okay, and why don't you think?

P: People are in a hurry.

I: Yes.

P: I think it's just carelessness. I think some people think that it's certainly not necessary.

I: Right, so how many seconds would you guess that people normally have their hands under running water when they wash their hands?

P: Well, I would say, once you lather up, I would say it would probably take 20 or 30 seconds to rinse off, at least the way I do.

I: Right, so for you, how long would you say that you usually wash your hands? Do you usually wash it for 20 seconds? Wash them for 20 seconds?

P: I wouldn't say less, no.

I: Okay.

P: I would say a minimum of 20.

I: You think it might be higher than that. Do you have any guesses of how many seconds it would be?

P: Well, it would depend on—you know, if I was outside working and planting flowers, it would take me several minutes because I use a little scrub brush, and I do my nails, get all the dirt out. I don't want to sit down and eat, pick up a sandwich and have dirt under my fingernails. Although I've seen many, many people do that, and I don't see how they can do it. It makes me sick. If you're just in the house, and you're going to sit down and eat lunch, and you know you just—I think 20, 30 seconds is good, or just use a hand sanitizer, which I squirt some in the palm of my hand, and I'm probably done rubbing it in 10, 15 seconds, with the hand sanitizer.

I: Right. Sorry about that, I'm not sure what happened, but we look to be fine now. Let me see; where were we? You mentioned that you'd spend more time washing if you have been working outside. Are there—what might be some other things that may make people more likely to spend the full 20 to 30 seconds when they wash their hands?

P: I guess, well, any indoor activity. I would say, for instance, if the women with a preparing a meal, I would think—I would hope—that she would be very careful to wash her hands before touching any of the food or any of the utensils or whatever. I would say that that would be important. I would have to say my wife is, I think she's pretty conscientious in that regard. She seems to prefer soap and water over the hand sanitizer, but I would say that would be an important time to do a particularly good job of washing your hands. Even when you are preparing a meal, I guess, they say, after touching particularly meat, wash your hands, which has maybe nothing to do with the flu, but you pick up the raw meet.

I: What would make someone less likely to spend the 20 seconds?

P: Say that again.

I: What would make someone less likely to spend the 20 seconds?

P: I would say any time they are in a hurry or rushed. When that happens, there's probably a thousand events that could cause that. Anything from your friends are waiting for you or you are being called at the table, to hurry up and eat. Everybody is sitting down to eat and want to start. That type of thing.

I: Which is the most important for preventing the flu when washing your hands? I have three choices here: using soap, rubbing your hands together, or washing them for a long-enough time. Which of these three would you say is the most important for preventing the flu?

P: Would washing them for a long time exclude soap?

I: Let's say you just chose water.

P: Oh.

I: I mean, I guess taking those independently, which do you think is the most important thing that you should do?

P: I would say soap.

I: Why would you say soap is the most important?

P: I was thinking about that the other day. I mean, soap is an old thing. It's not something that was invented 20 years ago. I guess it goes back to biblical times or even earlier than that. I’ve often wondered how does someone figure that out? Does it really have antibacterial effect? How did people come up with that? I’m sure back when people came up with something that we call soap, they didn't have any idea about germs and viruses and anything else. They just were simply trying to get clean, but I would say if you use soap—well, let’s say you just use water. You can go and give a quick splash. Like I say, a lot of people do that, and if you go to a restaurant or something, and a lot of times there is no hot water. There is strictly cold water, so you just wash your hands with cold water. I would say that would be minimal, very minimal effect as far as helping, but if you use soap, soap would work with or without cold water. If you use soap, it would certainly take you longer. Throwing your hands under a stream of water, it's a quick and dirty job. If you actually get down and do the wash with soap, it takes a bit longer, and you know it's going to take longer, so you’re a bit more committed to saying, "Okay, I'm going to do this right." Then, when you rinse the soap off, you’re using water, so you can't do it without the water. You can do the water without the soap, so I would say the soap is most important.

I: How about as far as the rubbing your hands together or washing them for a long-enough time? Of those two, which is the least important?

P: Which two, soap and rubbing them?

I: No, the other two that were mentioned: rubbing your hands together or washing them for a long-enough time. Which of those is the least important?

P: Well, I would say rubbing them together because you then have to—my thought is the goal of rubbing them together would be to get the soap or sanitizer on all areas of your hands, between the fingers and finger nails, that type of thing.

I: Right. Now I'm going to ask you about some different actions. If you haven't washed your hands first, could rubbing your nose give you the flu?

P: Could rubbing your nose give you the flu? I wouldn’t think.

I: How about touching the inside of your mouth?

P: I’d say that might, yes, if you had germs or virus on your fingers.

I: How about touching your eyes?

P: I would think yes. I would say yes. That would seem a possibility to me because it can get into the fluids of the body.

I: How would that give you—how, by touching your eye, would that give you the flu?

P: How would that give me the flu?

I: Mm-Hmm.

P: Well, like I said, if you had the germs or the virus on your hand and you rubbed your eyes, I would say it potentially could. The germs or viruses are going to be introduced into your body systems or fluids of your body. Certainly, they say if you have a cold, if you sneeze and get it on your fingers and then rub your eye, you get pinkeye. They say if you have a cold, you shouldn't wipe your eyes with your handkerchief if you've been using your handkerchief. Watch the ladies use (inaudible) a Kleenex, and they use it for a half-hour. I mean, okay, wipe your nose with a Kleenex and throw it away and take another Kleenex and wipe your eyes.

I: How about biting a fingernail?

P: Yes, I would say that. Again there, you would have a possibility. I haven't bit my fingernails for many years, and as a man, I like to keep my fingernails very short and clean or whatever, but I would say yes, if you had any germs on your hands or any fingernails, on the tips of your fingers and putting those in your mouth to bite, I would say yes, that would be a very strong possibility.

I: How about touching the inside of your nostril?

P: I don't know. Maybe. Maybe it would be similar to—I would say probably, if you rank them in what's the worst of the three, touching your mouth would be the worst, touching your eyes would be second, touching your nose would be third.

I: Why do you think the nose is third?

P: I would say it's—well, maybe it isn't third. I have to think about it. Maybe it's second and the eyes are third because anything that you could, germs or virus, you'd be bringing them into your body. Maybe, yes, now that you mention it I would say: mouth, worse; nose, second; eyes, third.

I: How about touching your lips? If you hadn't washed your hands first, could touching your lips give you the flu?

P: Yes, I would say the same. It might not be as bad as touching the inside of your mouth or your tongue, but I would say it's right in that area.

I: How about eating a sandwich?

P: Eating a sandwich? Yes. You've probably never been on a construction site, have you?

I: No.

P: You would die if you see some of the guys eating a sandwich. I'm sure a lot of their wives wrap their sandwiches up with wax paper, tin foil, whatever. Some of the guys are very conscientious. They make sure they don't touch their sandwich with their fingers. They're holding it with the wax paper or the tin foil, whatever. But the other guys, they just take that, whatever the sandwich is wrapped it, ball it up and throw it away, and grab that thing. God knows what they've been doing with those hands in the morning, for the four or five hours they’ve been working in the morning. I would say a sandwich is probably one of the worst things you could eat if you haven't washed your hands.

I: By eating a sandwich like that, how could that give you the flu?

P: If you had anything on your fingers, you certainly could. I suppose (inaudible) a construction, you would have dirt and grease and everything else, but even if you were working in an office and your hands were, you know, socially acceptable as far as being clean is concerned, I think you should still wash your hands because you've been touching a lot of things all day. They might not be dirty as far as looking at them, but you've touched a lot of surfaces, including possibly your own mouth and eyes or nose or whatever and doorknobs and handrails and whatever. You could have a lot of things on your hands that you're going to transfer into your body through whatever you're eating.

I: How about shaking hands? Could that give you the flu?

P: I would say there's a very strong possibility, yes. A very strong possibility. I worked with a guy who was—he was the manager, and the only way to describe was a pig. He really was; he was a real pig. He had so many bad habits; it was unbelievable. Nobody wanted to shake his hand. I mean, nobody wanted to shake his hand. You avoided it, and when you did, you made sure the first thing you did after you got away from him was you went and washed your hands. He just was a pig. Again, a Princeton graduate too. Seriously. He was just a pig. He was just a slob. I don't know, maybe he was born and raised that way, but he certainly grew up that way. Yes, shaking hands would be, I would think, a very strong potential for picking up something from somebody else. Maybe kissing would be the worst. But who kisses him? Who kisses my manager? Well, what I'm saying is I'm an engineer. (Inaudible) engineering departments are always all men.

I: You just mentioned kissing, but are there any other actions that came to mind as you were going through that list that would give you the flu if you hadn't washed your hands first?

P: I would say shaking hands would be a very strong one.

I: You mentioned earlier that you used the hand sanitizer. Where can you buy that? Where can you buy hand sanitizer?

P: Oh, I would think almost any place. I would say drugstores, Sam’s Club; that's where we get it. My wife buys it in these big gallon containers, and then we have the small containers, and she fills those up. I think we've got one small one in every sink in the house, including in the laundry tubs. It's the one I use when I come in from outdoors. Yes, you could buy—I don't know. I'd say you'd be hard-pressed to go to a grocery store or a drugstore or, you know, all places like Coles and Target, places like that, and not be able to find it.

I: How do you usually use it?

P: Well, I usually pick the bottle up in the right hand. I squirt a blob of it in my left hand, and it's usually, oh, the size of maybe a silver dollar, and I rub it on my hands. I usually try to go—it's probably not necessary, but I try to go all the way down to the wrist bone, and I try to do the back of my hands and each of my fingers. I particularly work on the fingertips and my thumbs.

I: Is using the hand sanitizer better in any way or in certain situations than using soap and water?

P: Well, it's quicker. It's quicker, and I'm not sure it's more effective, but like I said, it's quicker. That's the main reason I use it, and particularly in weather when your hands get so chapped. I think you can buy the stuff that has even a lotion in it and a little bit of aloe in it or something that maybe softens your hands a little bit. If you're outside a lot, your hands get chapped. It gets to be very uncomfortable.

I: Have you ever heard of the bird flu or the avian flu?

P: Yes.

I: What have you heard about it?

P: Well, it started in Egypt if I'm not mistaken, and I can't say I heard too much about it recently, except I donate blood at the blood bank, and they always have a little warning or disclaimer sheet that they pass that you have to read, and you have to sign off that, you know, you've haven't been in any of these particular circumstances. I can't say that I've heard very much about it in the last two or three years. It seemed like it was four or five years ago that it was at least a concern in the media.

I: Is there any difference between the bird flu and the regular flu in how people catch it?

P: I don't know. I'm not sure. I don't know whether the droppings from the birds is a potential for getting it or not. I think it might be; I'm not sure. I do know that there's other things you can from bird droppings. The school where I went to, the head football coach’s son died, and he died from something he—he used to get the campus bus at a particular bus stop, and there were all these pigeons were always around there. When you have pigeons, you have a lot of pigeons's you-know-what. It was all covered all around this bus stop, and apparently, he (inaudible)—he was a grown man; he wasn't a kid. He was a grown man, and apparently, in contact with the pigeon droppings, he picked up encephalitis or something. I'm not sure. It was a shock. It was in a paper. He actually—they traced it back, and he actually died from it.

I: Oh, goodness.

P: I'm not sure if that's what causes the bird flu or not or how it catches on, but I can't say I really remember.

I: Do you know if there's any difference in the symptoms and how serious it can be compared to the regular flu?

P: Well, from the warnings, for instance at the blood bank, I mean, I would say it's probably more serious for the average person.

I: Would you say that you're afraid at all of the bird flu compared to the regular seasonal flu?

P: Would you repeat that?

I: Yes, would you say you are more afraid of the bird flu compared to the regular seasonal flu?

P: Well, you know, the bird flu is apparently fatal to a lot of people, but it's not as widespread as the regular flu. I would say the potential fatality has to concern you more than catching the regular flu and be down in the dumps for a couple of days, but I would say as far as the odds of catching one versus the other, I would say I would be more concerned about catching the regular flu.

I: Have you ever heard of pandemic flu?

P: Yes, I've heard that term.

I: Do you remember what you've heard about it?

P: I'm half guessing here and half remembering. Isn't that where it just caused just massive deaths and everything? Is that not correct or am I wrong in that regard?

I: That's right, yes. Yes.

P: It's just—is it not a term that just defines where it wiped out whole tremendous amounts of people, tremendous percentages of people in different countries?

I: Do you know if there's any difference between a pandemic flu and the regular flu in how people catch it?

P: No, I don't. I have no idea.

I: Do you know—obviously you were alluding to this, but are there any differences in the symptoms or how serious it can be?

P: Well, apparently it’s very serious. You know—what is it? I can't recall. In Europe, they had tremendous flus that just killed a very high percentage of the population. They went around, and I've seen paintings and things of where every morning, they'd come by with carts to pick up the dead and take them out and burn the bodies. Apparently then, they had at least some concept that you could catch it from, you know—it was something that was transferable from one person to another, so they burned the bodies, and perhaps it must have done some good. I don't know.

I: Right, so would you say that you're afraid at all of pandemic flu?

P: No.

I: If pandemic flu was circulating, would you do anything differently than you would normally do to avoid catching the regular seasonal flu?

P: Yes, I would say I would probably stay pretty close to home. I would stay away from public gatherings and things like that, and you know, depending on how long it lasts, you know, being retired, I can do that. My wife and I would just keep our trips outside of our home to a minimum until it got passed.

I: Currently, people usually catch bird flu directly from birds, but in the future, the bird flu might spread, just like the regular flu, from person to person. In your opinion, what is the percent chance that this will happen sometime during the next three years, that it will spread from person to person?

P: Bird flu?

I: Mm-hmm. From 0 to 100 percent, what percent chance do you think?

P: I was thinking, I would say 5 percent or less.

I: Why do you think 5 percent or less?

P: Mainly because I haven't heard much about it recently, so I'm guessing that the potential has reduced. Like I said, I can't even remember if the last time I gave blood that they gave me the standard little thing about bird flu. I'm not sure if they even did. If they don't do it, you know, they're usually very conservative in those warnings. I can't remember though. I'm guessing maybe they did not.

I: All right, these last few questions are about you, and if there's any that you don't want to answer, just say, "Skip it," or whatever. I believe you said that you've never been diagnosed with the flu. Is that right?

P: I’ve never been diagnosed with the flu?

I: Right.

P: Well, as a self-diagnosis. I'm not a person—like I said, I don't go to the doctor if I have a flu or a cold. You know, I live with it for a few days and then just hope—well, not just hope, maybe take something over the counter or just get some sleep and rest, and if that doesn't do it, I would then go to the doctor. I almost, I would say, in a course of—I've been on Earth almost 70 years. Probably haven't gone to the doctor more than once or twice with a cold or the flu.

I: Okay. Do you remember the last time that you did that, how long ago it was?

P: No.

I: Okay.

P: Probably been I think maybe when I was in college.

I: When you’ve had the flu, what were your symptoms?

P: Headachy, body ache, physically tired.

I: Right.

P: Very drowsy, very sleepy.

I: Right.

P: I'd say headaches, a lot of times nasal problems, activities.

I: Right.

P: I would say that was it.

I: Obviously, you're male. Are you Hispanic?

P: Pardon me?

I: Are you Hispanic?

P: No.

I: What is your race?

P: White, Caucasian.

I: I know you mentioned earlier you had a granddaughter. Do you have any—obviously, you have some children.

P: Yes.

I: How old are your grandchildren?

P: I have one granddaughter. She's going to be four.

I: Have you ever worked with children at all?

P: Yes, I'm not sure. I taught for a while in college, but I'm not sure you'd call them children. But then I had my own children plus, when my two sons, when they were younger, I coached their baseball teams.

I: Right, and what age range was that?

P: First grade to senior in high school.

I: Other than the things that you've already told me, did you do anything differently, or do you do anything differently now with your grandchild to keep children from getting the flu?

P: No.

I: You said you're retired, right, so that's your occupation now?

P: Oh, yes. Yes. I thought you said, "Are you tired?" You said.

I: No, no. Retired.

P: I'm a little tired; I'm also retired.

I: All right, well we are all (done).

